

SKRIPSI

**Faktor-faktor yang Mempengaruhi Kelengkapan Pengungkapan Sukarela pada
Laporan Tahunan Perusahaan Manufaktur yang Terdaftar di Bursa Efek Jakarta**

Diajukan untuk memenuhi syarat guna mencapai gelar

Sarjana Akuntansi di Fakultas Ekonomi

Universitas Katolik Soegijapranata

Semarang

Fakultas Ekonomi

Universitas Katolik Soegijapranata

Semarang

2007

Skripsi dengan judul:

**Faktor-faktor yang Mempengaruhi Kelengkapan Pengungkapan Sukarela pada
Laporan Tahunan Perusahaan Manufaktur yang Terdaftar di Bursa Efek Jakarta**

Oleh:

Ervina Yuliastanti

02.60.0230

Disetujui dan diterima baik oleh pembimbing:

Semarang, 5 September 2007

Pembimbing

Linda Kusumaning Wedari, SE., Msi., Akt.

Telah diterima dan disahkan oleh panitia penguji pada:

Rabu, 5 September 2007 skripsi dengan judul:

**Faktor-faktor yang Mempengaruhi Kelengkapan Pengungkapan Sukarela pada
Laporan Tahunan Perusahaan Manufaktur yang Terdaftar di Bursa Efek Jakarta**

Oleh:

Ervina Yulianti

02.60.0230

Tim penguji

The logo of Universitas Katolik Soegijapranata is a shield-shaped emblem. It features a yellow outer ring with the text "UNIVERSITAS KATOLIK" at the top and "SOEGIJAPRANATA" at the bottom. Inside this is a grey inner ring containing the text "Mengetahui," at the bottom. The center of the logo is white and contains a stylized illustration of a cross above a lotus flower, with a book at the base.

Linda KW, SE., Msi., Akt. Yusni Warastuti, SE.MSI. Linggar YN, SE., MCOMM.

Dekan Fakultas Ekonomi

Unika Soegijapranata

Drs. A. Sentot Suciarto, Ph.D.

PERNYATAAN KEASLIAN SKRIPSI

Saya, yang bertanda tangan dibawah ini dengan sesungguhnya menyatakan bahwa skripsi dengan judul:

Faktor-faktor yang Mempengaruhi Kelengkapan Pengungkapan Sukarela pada Laporan Tahunan Perusahaan Manufaktur yang Terdaftar di Bursa Efek Jakarta

benar-benar merupakan karya saya. Saya tidak mengambil sebagian atau seluruh karya orang lain yang seolah-olah saya akui sebagai karya saya. Apabila saya melakukan hal tersebut, maka gelar dan ijazah yang saya peroleh dinyatakan batal dan saya kembalikan kepada Universitas Katolik Soegijapranata.

Semarang, 5 September 2007

Yang menyatakan,

Ervina Yuliastanti

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Allah SWT atas rahmat dan hidayahnya bagi penulis, sehingga dapat menyusun dan menyelesaikan skripsi dengan judul “**Faktor-faktor yang Mempengaruhi Kelengkapan Pengungkapan Sukarela pada Laporan Tahunan Perusahaan Manufaktur yang Terdaftar di Bursa Efek Jakarta**”. Skripsi ini disusun dengan tujuan memenuhi sebagian syarat untuk mencapai gelar Sarjana Ekonomi Universitas Katolik Soegijapranata Semarang.

Penulis menyadari bahwa terselesaiannya karya ini tidak terlepas dari bantuan berbagai pihak. Untuk itu penulis mengucapkan terimakasih kepada:

1. Bapak Sentot Suciarto A., Ph. D selaku Dekan Fakultas Ekonomi Universitas Katolik Soegijapranata Semarang yang telah mengijinkan penulis menggunakan fasilitas yang ada di Fakultas Ekonomi.
2. Ibu Theresia Dwi Hastuti SE., Msi., Akt selaku Ketua Jurusan Akuntansi yang memberikan dorongan dan dukungan bagi penulis dalam menyelesaikan studi.
3. Ibu Linda Kusumaning Wedari SE., Msi., Akt selaku Dosen Pembimbing yang selalu bersedia meluangkan waktu untuk berdiskusi, membimbing dengan sabar, dan mengobarkan semangat penulis (lagi) hingga terselesaiannya skripsi ini.
4. Bapak H. Sri Sulistyanto SE., Msi selaku Dosen Wali yang telah memberikan bimbingan kepada penulis selama menjadi menyelesaikan studi.
5. Bapak Sansaloni, Ibu Linggar, Ibu Yusni selaku dosen penguji yang banyak memberikan masukan atas skripsi ini.

-
6. Seluruh staf Fakultas Ekonomi, Pak Ricky, Pihak BEJ Unika, BEJ Undip, Seluruh staf Perpustakaan Unika, teman-teman PW yang seperjuangan denganku.
 7. Keluargaku tercinta Bapak, Ibu dan my Bro: Kresna yang terus memberikan semangat dan doa yang tiada henti dipanjangkan demi keberhasilan penulis. Terimakasih atas cinta dan perhatian kalian yang tak akan pernah tergantikan. Maaf atas kelulusan yang tertunda ini ...
 8. Keluarga besar Kedungringin tercinta, Embah Yi, kel. Drs. Soeratno, kel. Drs. Wisnu Sunarto Msi., terimakasih atas doa dan kesempatan menjadi bagian dari keluarga besar ini. Semua Om dan Tante di Jakarta, Kel. Bu Dhe Ti Unta, Kel. Pak Prie, Kel. Mas Yud terimakasih atas semangatnya.
 9. Best Friends I ever had Nia, Diana, Retno, Uning, Tince, semua anak2 KSR sejati [Frentzent (makasih udah jadi teknisi handalku), Galuh, Anton, Mac, Mas Nanda, Mico, Gox&Adjenk, mas Ias, Mac, Paskalis, Yoseph, Yo2k&Echi, Bima, Tricia dan para KSR sejati lainnya yang tak tersebutkan] semuanya... Matur tengkuu atas pengalaman, ilmu dan hal2 indah yang telah memberi warna dalam hidupku ...
 10. Anak Akt '02 (Kartika, Agatha, Vinna, Sony, Mega, Yuanika), Anak2 Kos (Jeny, Xtin, Tina TP, Tina Sastra, Ranie), temen KKN (Diah TP, Winardi, Ambon, Ana), anak2 elektro, dan teman dunia mayaKu Trax FM Arief, Virdy, Pongky, Mr.AP, Beno, terimakasih atas email dan sms dukungannya.

Penulis menyadari skripsi ini jauh dari sempurna dan banyak kelemahan. Apabila ada kata-kata yang kurang berkenan, penulis mohon maaf.

Semarang, Oktober 2007

Penulis

DAFTAR ISI

Halaman Judul.....	i
Halaman Persetujuan.....	ii
Daftar Isi.....	iii
Daftar Tabel.....	vi
Daftar Gambar.....	vii
Daftar Lampiran.....	viii

BAB I PENDAHULUAN

1.1. Latar Belakang.....	1
1.2 Perumusan Masalah.....	8
1.3. Tujuan Penelitian.....	8
1.4. Manfaat Penelitian.....	9
1.5. Kerangka Pikir.....	10
1.6. Sistematika Penulisan.....	11

BAB II LANDASAN TEORI DAN PENGEMBANGAN HIPOTESIS

II. Landasan Teori.....	12
II.1. Pengertian Laporan Keuangan.....	12
II.2. Tujuan Laporan Keuangan.....	13
II.3. Pengguna Laporan Keuangan.....	14
II.4. Bentuk dan Isi Laporan Tahunan Perusahaan	16
II.5. Komponen Laporan Keuangan.....	24
II.6. Kelengkapan Pengungkapan Laporan Keuangan.....	27
II.6.1 Pengungkapan.....	27
II.6.2 Luas Pengungkapan.....	28

II.6.3 jenis Pengungkapan.....29
II.7. Rasio Keuangan.....31
II.8. Karakteristik Perusahaan.....	...39
II.8.1. Rasio Likuiditas.....39
II.8.2. Rasio Leverage.....	..39
II.8.3. Rasio Profitabilitas.....	..40
II.8.4. Kepemilikan Saham oleh Publik.....	..40
II.8.5. Umur Listing Perusahaan.....41
II.8.6. Ukuran Perusahaan.....	..42
II.8.7. Reputasi KAP.....	... 42
II.9. Penelitian Terdahulu.....43
II.10. Pengembangan Hipotesis.....45
II.10.1. Rasio Likuiditas.....45
II.10.2. Leverage.....47
II.10.3. Rasio Profitabilitas.....49
II.10.4. Kepemilikan Saham oleh Publik.....50
II.8.5. Umur Listing Perusahaan.....51
II.8.6. Ukuran Perusahaan.....52
II.8.7. Reputasi KAP.....	... 54
II.11. Definisi dan Pengukuran Variabel.....55
II.11.1. Variabel Dependen.....55
II.11.2. Variabel Independen.....55

BAB III METODOLOGI PENELITIAN.....	58
III.1. Populasi dan Sample.....58
III.1.1. Populasi.....58
III.1.2. Sample.....58
III.2. Metode Pengumpulan Data.....59
III.2.1. Jenis Data.....59
III.2.1.1. Jenis Data.....59
III.2.1.2. Sumber Data.....59
III.2.2. Tehnik Pengumpulan Data.....60
III.3. Alat Analisis Data60
III.3.1. Uji Asumsi Klasik.....60
III.3.1.1. Uji Normalitas.....60
III.3.1.2. Multikolinearitas.....61
III.3.1.3. Heterokedastisitas.....61
III.3.1.4. Autokorelasi.....62
III.3.2. Regresi Berganda.....62
III.3.2.1. Pengujian Hipotesis.....63
BAB IV ANALISIS DAN PEMBAHASAN.....	65
IV.1. Analisis Deskriptif.....65
IV.2. Pengujian Asumsi Klasik.....69
IV.2.1. Uji Normalitas.....69
IV.2.2. Uji Multikolinearitas.....70
IV.2.3. Uji Autokorelasi.....71

IV.2.4. Uji Heterokedastisitas.....	71
IV.3. Analisis Data.....	72
IV.3.1. Uji Signifikasi Parameter Individual.....	73
IV.3.2. Uji Signifikasi Simultan (Uji F Statistik).....	78
IV.3.3. Uji Koefisien Determinasi (R^2).....	79
BAB V PENUTUP.....	81
V.1. Kesimpulan.....	81
V.2. Keterbatasan dan Saran.....	81
V.2.1 Keterbatasan.....	81
V.2.2. Saran.....	82
DAFTAR PUSTAKA	
LAMPIRAN	

DAFTAR TABEL

Tabel 2.1	Kantor Akuntan Publik (KAP) Big Four dan Mitranya.....	57
Tabel 3.1	Pemilihan Sampel.....	61
Tabel 4.1	Hasil Analisis Statistik Deskriptif.....	65
Tabel 4.2	Frekuensi KAP.....	68
Tabel 4.3	Normalitas (Sebelum Normal).....	70
Tabel 4.4	Normalitas (Setelah Normal).....	70
Tabel 4.5	Uji Multikolinearitas.....	70
Tabel 4.6	Uji Autokolinearitas.....	76
Tabel 4.7	Uji Heteroskedastisitas.....	77
Tabel 4.8	Regresi Berganda.....	79
Tabel 4.9	Uji Signifikan Simultan.....	83
Tabel 4.10	Nilai Koefisien Determinasi.....	83

DAFTAR GAMBAR

Gambar 1 Kerangka Pikir.....	1	0
------------------------------	---	---

DAFTAR LAMPIRAN

Lampiran 1 Data Penelitian

Lampiran 2 Hasil Uji Asumsi Klasik

HALAMAN PERSEMBAHAN

Tak ada yang Sempurna di dunia ini,

Hanya sebuah dan oba yang

Akan membuat semua hal

Menjadi lebih bermakna ...

ABSTRAK

Suatu keputusan transaksi di pasar modal memanfaatkan berbagai informasi dari laporan tahunan perusahaan. Dalam pencapaian efisiensi dan sarana akuntabilitas publik, pengungkapan laporan tahunan menjadi faktor yang signifikan. Informasi yang disediakan oleh perusahaan telah diatur dalam Keputusan Ketua Bapepam sebagai pos laporan keuangan minimum yang harus diungkapkan, selain itu perusahaan diharapkan memberikan informasi tambahan yang berguna membantu pihak-pihak yang membutuhkan informasi untuk mengambil keputusan.

Penelitian ini bertujuan untuk menguji secara empiris pengaruh likuiditas, leverage, profitabilitas, kepemilikan saham oleh publik, ukuran perusahaan, umur perusahaan, dan reputasi KAP terhadap pengungkapan sukarela perusahaan. Obyek penelitian ini adalah perusahaan manufaktur yang terdaftar di BEJ tahun 2002,2003, dan 2004. Sampel penelitian ini menggunakan 150 perusahaan. Hasil analisis regresi berganda dengan program SPSS diperoleh hasil bahwa variabel ukuran perusahaan (*size*) berpengaruh secara signifikan, sedangkan variabel likuiditas, leverage, profitabilitas, kepemilikan saham oleh publik, umur perusahaan, dan reputasi KAP tidak berpengaruh secara signifikan terhadap pengungkapan sukarela perusahaan.

Kata kunci : Pengungkapan sukarela, likuiditas, leverage, profitabilitas, kepemilikan saham oleh publik, ukuran perusahaan, umur perusahaan, dan reputasi KAP.